Lee-Lueng Fu Jet Propulsion Laboratory California Institute of Technology Raffaele Ferrari Massachusetts Institute of Technology # The ocean's kinetic energy resides in scales not well resolved by a nadir-looking altimeter ground tracks of Jason (thick) and T/P (thin) Tandem Mission 100 km scale eddies 100 km Ocean current speed at 15 m depth from 1/16th ECCO2 integration ## The importance of oceanic submesoscales: About 50% of the vertical motion in the world's oceans responsible for heat and CO₂ uptake takes place at the submesoscales # Estimating the vertical velocity of the upper ocean from SSH measurement ### Reconstructed W from SSH Contours are relative vorticity #### The oceanic submesoscales have not been well observed # High-resolution wide-swath altimetry ### **Surface Water and Ocean Topography Mission (SWOT)** - 10 m mast - Ka Band (35 GHz) - 3.5 deg look angle - 120 km swath - 22-day global coverage - 2 obs/22days at the equator - > 3 obs/22days at latitudes > 50 deg - > 6 obs/22days at latitudes > 65 deg ## **Anticipated SWOT Performance** 200 -0.5 **SWOT** R. Leben/U. Colorado -100 1.5 ## Summary - SAR interferometry offers a promising approach to mapping the global ocean eddy variability down to 10 km scale. - Oceanic submesoscales are important for the kinetic energy of ocean circulation as well as the vertical transfer of heat, nutrients, and carbon to the deep ocean. - The SWOT Mission is under development for addressing both oceanographic and hydrologic objectives. Please come to the Town Hall meeting tonight at 6:15 pm, Moscone West, Room 2018 for more information on SWOT.